DELAWARE HEALTH AND SOCIAL SERVICES **Division of Management Services** 1901 N. DuPont Highway New Castle, DE 19720 #### **REQUEST FOR PROPOSAL NO. HSS-13-053** #### **FOR** #### SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM #### **FOR** DIVISION OF SERVICES FOR AGING & ADULTS WITH PHYSICAL DISABILITIES HERMAN HOLLOWAY SR. CAMPUS MAIN BUILDING ANNEX, ROOM 109 1901 N. DUPONT HWY. NEW CASTLE, DE. 19720 Deposit Waived Performance Bond Waived > Date Due: MARCH 12, 2014 11:00 A.M. LOCAL TIME A pre-bid meeting will be held on January 8, 2014 at 10:00 A.M. at 1901 N. DuPont Hwy., New Castle, DE. 19720, Main Building, <u>ROOM 198</u>. While attendance is not mandatory, entities who wish to bid on this proposal are strongly encouraged to take advantage of this opportunity for face to face discussion with state personnel responsible for managing the contract(s) resulting from this solicitation. <u>To better ensure meeting space will accommodate those desiring to attend, it is requested that bidders limit representation to 2 individuals.</u> Bidders should RSVP by calling (302) 255-9290. #### REQUEST FOR PROPOSAL # [HSS-13-053] <u>Sealed Proposals</u> for <u>Senior Community Service Employment Program</u> for the Division of Services for Aging and Adults with Physical Disabilities, will be **received** by: Delaware Health and Social Services Herman M. Holloway Sr. Campus Procurement Branch Main Administration Bldg, Sullivan Street Second Floor, Room #257 1901 North DuPont Highway, New Castle, Delaware 19720 Proposals will be accepted until March 12, 2014 @ 11:00 A.M. At which time the proposals will be opened and recorded. A pre-bid meeting will be held on January 8, 2014 @ 10:00 A.M. at 1901 N. DuPont Hwy., New Castle, DE. 19720, Main Building, ROOM 198. For further information please call 302-255-9290. Again, while attendance is not mandatory, entities who wish to bid on this proposal are strongly encouraged to take advantage of this opportunity for face to face discussion with state personnel responsible for managing the contract(s) resulting from this solicitation. In the event that state offices are closed on the day of the pre-bid meeting due to a State of Emergency declared by the Governor of Delaware, the pre-bid meeting will be cancelled or postponed. The status of the pre-bid meeting will be posted to the RFP website as soon as possible at http://bids.delaware.gov. If the pre-bid meeting is cancelled, written questions will be accepted, in lieu of the pre-bid meeting, in accordance with the instructions presented in Section VI (I.) of this document. If the pre-bid meeting is postponed, the new date and time will be posted to the RFP website. #### **Obtaining Copies of the RFP** This RFP is available in electronic form [only] through the State of Delaware Procurement Website at http://bids.delaware.gov. #### **Public Notice** Public notice has been provided in accordance with 29 Del. C. § 6981 #### NOTIFICATION TO BIDDERS Bidder shall list all contracts awarded to it or its predecessor firm(s) by the State of Delaware during the last three years: by State Department, Division, Contact Person (with address/phone number), period of performance and amount. The Evaluation/Selection Review Committee will consider these additional references and may contact each of these sources. Information regarding bidder performance gathered from these sources may be included in the Committee's deliberations and factored into the final scoring of the bid. Failure to list any contract as required by this paragraph may be grounds for immediate rejection of the bid. There will be a ninety (90) day period during which the agency may extend the contract period for renewal if needed. IMPORTANT: ALL PROPOSALS MUST HAVE OUR HSS-13-053 NUMBER ON THE OUTSIDE ENVELOPE. IF THIS NUMBER IS OMITTED, YOUR PROPOSAL WILL IMMEDIATELY BE REJECTED. #### FOR FURTHER BIDDING INFORMATION PLEASE CONTACT: KIERAN MOHAMMED DELAWARE HEALTH AND SOCIAL SERVICES PROCUREMENT BRANCH MAIN ADMIN BLDG, SULLIVAN STREET 2ND FLOOR, ROOM 257 1901 NORTH DUPONT HIGHWAY HERMAN M. HOLLOWAY SR. HEALTH AND SOCIAL SERVICES CAMPUS NEW CASTLE, DELAWARE 19720 PHONE: 302-255-9291 IMPORTANT: DELIVERY INSTRUCTIONS IT IS THE RESPONSIBILITY OF THE BIDDER TO ENSURE THAT THE PROPOSAL HAS BEEN RECEIVED BY THE PROCUREMENT UNIT OF THE DEPARTMENT OF HEALTH AND SOCIAL SERVICES BY THE DEADLINE. <u>ATTENTION BIDDERS:</u> Your proposal <u>must include a cover letter and the forms documented in Appendices A, B, C, and D, and with all information on the forms complete.</u> The issuance of this Request for Proposal (RFP) neither commits the Delaware Department of Health and Social Services, Division of Services for Aging and Adults with Physical Disabilities, to award a contract, to pay any costs incurred in the preparation of a proposal or subsequent negotiations, nor to procure or contract for the proposed services. The Division reserves the right to reject or accept any or all proposals or portion thereof, to cancel in part or in its entirety this Request for Proposal, or to delay implementation of any contract which may result, as may be necessary to meet the Department's funding limitations and processing constraints. The Department and Division reserve the right to terminate any contractual agreement upon fifteen (15) days notice in the event that the State determines that State or Federal funds are no longer available to continue the contract. #### **Organizations Ineligible to Bid** Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. # REQUEST FOR PROPOSAL FOR SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM FOR #### DIVISION OF SERVICES FOR AGING AND ADULTS WITH PHYSICAL DISABILITIES #### **Availability of Funds** Funds are available for the selected vendor to provide services for the <u>Senior Community Service Employment Program</u>. Contract renewal is possible for up to four (4) additional years contingent upon funding availability and task performance. #### **Pre-Bid Meeting** A pre-bid meeting will be held. The meeting will be on **January 8, 2014** at the following location. 1901 N. DuPont Hwy. New Castle, DE. 19720, Main Building, ROOM 198 #### **Further Information** Inquiries regarding this RFP should be addressed to: Franklin Jones Contract Manager <u>Franklin.jones@state.de.us</u> 302-255-9374 #### **Restrictions on Communications with State Staff** From the issue date of this RFP until a contractor is selected and the selection is announced, bidders are NOT allowed to contact any Division of Services for Aging & Adults with Physical Disabilities (DSAAPD) staff, except those specified in this RFP, regarding this procurement. Contact between contractors and Franklin Jones is restricted to emailed or faxed questions concerning this proposal. Questions must be submitted in writing and will be addressed in writing. Questions are due by **December 29, 2013,** and will be addressed at the pre-bid meeting. The complete list of questions and their answers will be released via e-mail or fax to the vendors that submitted any questions or attended the pre-bid meeting. The complete list of questions and their answers will also be posted on the internet at http://bids.delaware.gov Following the **January 8, 2014**, pre-bid meeting, bidder communication is limited to Kieran Mohammed, Purchasing Services Administrator, Delaware Health and Social Services. The central phone number for the Procurement office is 302-255-9291. #### **Contact with State Employees** Direct contact with State of Delaware employees other than the State of Delaware Designated Contact(s) regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. In the case of such exception, communication topics may not include an active RFP. ## REQUEST FOR PROPOSAL FOR SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM FOR #### DIVISION OF SERVICES FOR AGING & ADULTS WITH PHYSICAL DISABILITIES #### I. INTRODUCTION #### A. Background The Division's mission is to improve and maintain the quality of life for Delawareans who are elderly, or who are at least eighteen years of age with physical disabilities. The Division is committed to the development and delivery of consumer driven services, which maximize independence through individual choice in the least restrictive environment possible enabling individuals to continue living active and productive lives, and protecting those who may be vulnerable or at risk. Additional information about the Division and about services for older persons and adults with physical disabilities in Delaware may be found on the Division's website at www.dhss.delaware.gov/dsaapd. #### **B.** Project Goals This is a Request for Proposal (RFP) for the Senior Community Service Employment Program (SCSEP) issued by Delaware Department of Health and Social Services, Division of Services for Aging and Adults with Physical Disabilities (henceforth referred to as "The Division"). The Division is requesting applications to operate the program in one or more Counties for the period July 1, 2014 through June 30, 2015. **II. SCOPE OF SERVICES** – (All components listed in this section are mandatory.) The programmatic assurances below (sections A through Y) reflect standard grant requirements consistent with sound program practices. See Section
VII of this RFP for Work Plan guidance. The Work Plan should provide insight into the proposed sub-grantee operations, including: operating methods that indicate an understanding of program requirements; delineation of tasks among subgrantee personnel; and, creative, proactive initiatives and methods that will satisfy program requirements. The Work Plan should address each titled section using the below outline (e.g. sections A through Y). The use of the below sub-sections -- such as A(1) and A(4)a) -- are optional in the Work Plan; however, their content should be considered when addressing each titled section. For program information, reference Title V of the Older Americans Act; the SCSEP Final Rule, 20 CFR Part 641, dated September 1, 2010; and, other guidance located under the various tabs at U.S. DOL SCSEP Community of Practice web site at https://olderworkers.workforce3one.org/page/home. Send any requests for the listed statewide policies to the RFP Contact before the pre-bid meeting. #### A. Recruitment and Selection of Participants - (1) Develops and implements methods to recruit and select participants to assure that a maximum number of eligible individuals are able to participate in the program. - (2) Uses income definitions and income inclusions and exclusions for SCSEP eligibility, as described in TEGL 12-06, to determine and document participant eligibility. - (3) Develops and implements methods to recruit minority populations to ensure they are enrolled at least in proportion to their numbers in the population in the area. - (4) Develops and implements strategies to recruit applicants who have priority of service as defined in OAA section 518(b)(1)-(2) and by the Jobs for Veterans Act, P.L. 107-288. Individuals have priority who: - a) Are covered persons in accordance with the Jobs for Veterans Act (covered persons veterans and eligible spouses, including widows and widowers who are eligible for SCSEP must receive services instead of, or before, non-covered persons); - b) Are 65 years or older; - c) Have a disability; - d) Have limited English proficiency; - e) Have low literacy skills; - f) Reside in a rural area; - g) Have low employment prospects; - h) Have failed to find employment after utilizing services provided through the One-Stop Delivery System; - i) Are homeless or are at risk for homelessness. #### B. Assessment - (1) Assesses participants at least twice per 12 month period. - (2) Uses assessment information to determine the most appropriate community service assignments for participants. #### C. Individual Employment Plan (IEP) - (1) Establishes an initial goal of unsubsidized employment for all participants. - (2) Updates the IEP at least as frequently as assessments occur (at least twice per 12 month period). - (3) Modifies the IEP as necessary to reflect other approaches to self-sufficiency, if it becomes clear to the program staff and participant that unsubsidized employment is not feasible for a participant. - (4) For participants who will reach their individual durational limit (see section L. below) or would not otherwise achieve unsubsidized employment, the sub-grantee includes a provision in the IEP to transition those individuals to other services. - (5) Rotates participants to a new host training site (or a different assignment within the current host agency) based on a Grantee rotation policy that is approved by U.S. DOL in the grant agreement and only when an individualized determination determines that the rotation is in the best interest of the participant. Such rotation must further the acquisition of skills listed in the IEP. #### D. Community Service Assignment (CSA) - (1) Ensures that the initial CSA is based on the assessment done at enrollment. - (2) Selects host training sites that are designated 501(c)(3) organizations or public agencies. - (3) Ensures procedures are in place to assure adequate supervision of participants at host training sites. - (4) Ensures safe and healthy working conditions at CSA through annual monitoring. #### E. Recertification of Participants (1) Recertifies the income eligibility of each participant at least once every 12 months, or more frequently if circumstances warrant. #### F. Physical Examinations - (1) Offers physical examinations to participants upon program entry, and each year thereafter, as a benefit of enrollment. - (2) Obtains a written waiver from each participant who declines to have an initial or annual physical examination. - (3) Does not obtain a copy or use the results of the physical examination to establish eligibility or for any other purpose. #### G. <u>Host Agencies</u> - (1) Develops and implements methods for recruiting new host training sites to provide a variety of training options that will enable participants to increase their skill level and transition to unsubsidized employment. - (2) *Maintenance of Effort:* Ensures that community service assignments do not reduce the number of employment opportunities or vacancies that would otherwise be available to individuals who are not SCSEP participants. Specifically ensures that CSAs do not: - displace currently employed workers (including partial displacement, such as a reduction in non-overtime work, wages, or employment benefits). - impair existing contracts or result in the substitution of Federal funds for other funds in connection with work that would otherwise be performed. - assign or continue to assign a participant to perform the same work, or substantially the same work, as that performed by an individual who is on layoff. #### H. Orientation Provides orientations for its participants and host agencies, including information on: #### Program Overview - (1) Project goals and objectives - (2) Community service assignments - (3) Training opportunities - (4) Available supportive services - (5) Availability of free physical examinations - (6) Participant rights and responsibilities - (7) Host agencies Address the topics listed above and provide sufficient orientation to applicants and participants on: - (8) SCSEP goals and objectives - (9) Grantee and local project roles, policies, and procedures - (10) Documentation Requirements - (11) Holiday and sick leave - (12) Assessment process - (13) Development and implementation of Individual Employment Plans (IEPs) - (14) Evaluation of participant progress - (15) Health and safety issues related to each participants' assignment - (16) Role of supervisors and host agencies - (17) Maximum individual duration policy - (18) Termination Policy - (19) Grievance procedures #### I. Wages (1) Provides participants with the highest applicable required wage for time spent while at their orientations, training events and community service assignments. The applicable wage is either the highest of the Federal, state, or local minimum wage. #### J. Participant Benefits - (1) Provides workers' compensation and other benefits required by state or Federal law; and, the cost of physical examinations. - (2) Follows written policy relating to compensation for scheduled work hours during which the participant's host agency is closed for Federal holidays (a statewide policy). - (3) Follows written policy relating to approved breaks in participation and any necessary sick leave that is not part of an accumulated sick leave program (a statewide policy). - (4) Does not use grant/contract funds to pay for participant pension benefits, annual leave, accumulated sick leave, or bonuses. #### K. Procedures for Payroll and Workers' Compensation - (1) Makes all required payments for participant payroll and pays workers' compensation premiums on a timely basis. - (2) Ensures that host agencies do not pay workers' compensation costs for participants. #### L. Durational Limits Maximum Average Project Duration: 27 Months (1) Maintains average project duration of 27 months or less (e.g. average time all individuals are in the program), unless U.S. DOL approves a Grantee request for extension to 36 months. Maximum Participant Duration: 48 Months - (2) Allows participants to participate in the program no longer than 48 months in a lifetime (whether or not the time is consecutive). - (3) Notifies participants of the statewide policy pertaining to the maximum duration requirement (e.g. no longer than 48 months), at the time of enrollment and annually. - (4) Provides 30-day written notice to participants prior to durational limit exit from the program. #### M. Transition Services (1) Has a system to help transition participants to unsubsidized employment or other assistance before each participant's maximum enrollment duration has expired. #### N. Termination Procedures (1) Provides a 30-day written notice for all terminations that states the reason for termination and informs the participants of the grievance procedures and right to appeal (statewide policy). #### O. Written Termination Policy (a statewide policy that is approved by U.S. DOL) A written termination policy is in effect and is provided to participants at enrollment for: - (1) Provision of false eligibility information by participant - (2) Incorrect initial eligibility determination at enrollment - (3) Income ineligibility determined at recertification - (4) Participant has reached individual durational limit - (5) Participant has become employed while enrolled - (6) For Cause - (7) IEP-related termination (IEP terminations are based solely on a participant's refusal to accept a reasonable number of job offers or referrals to unsubsidized employment; or, refusal to conduct a reasonable search for employment, consistent with their IEP, unless there are extenuating circumstances). #### P. Equitable Distribution - (1) Complies with the equitable distribution (ED) plan and only makes changes in the location of authorized positions in accordance with the ED plan and with prior U.S. DOL approval. - (2) Complies with the authorized
position allocations/ED listed in www.scseped.org in order to equitably serve participants. - (3) Collaborates (with Grantee and other Sub-grantees) to achieve compliance with authorized positions while minimizing disruption to the participants. #### Q. Over-Enrollment (1) Manages over-enrollment to minimize impact on participants and avoid layoffs. #### R. Administrative Systems - (1) Ensures representation at all Grantee and U.S. DOL ETA-required training events. - (2) Communicates with Grantee, other Sub-grantees and staff members regarding policy, directives, data collection, and performance. - (3) Responds to Grantee monitoring requests (e.g. scheduling, information requests, and corrective action responses); and, cooperates with Federal and state auditors. - (4) Develops, provides, acquires training for staff to increase skills, knowledge and abilities. - (5) Maintains expertise on and complies with SCSEP financial and program requirements. - (6) Self-monitors financial and program activities -- including expenditures -- on a regular basis to comply with fiscal and programmatic requirements. - (7) Submits budget proposals requesting adequate resources to effectively operate the program. - (8) Ensures that all financial and program reports, including invoices, are accurate and submitted in a timely manner. - (9) Ensures implementation of customer satisfaction surveys, including participant, host agency and employer surveys in accordance with U.S. DOL and Grantee guidance. - (10) Develops a written plan for both disaster response and recovery so SCSEP may continue to operate and provide services. #### S. Collaboration and Leveraged Resources (1) Collaborates with other organizations to maximize opportunities for participants to obtain workforce development, education, and supportive services to help them move into unsubsidized employment. These organizations may include but are not limited to: One-Stop Career Centers; libraries; vocational rehabilitation providers; disability networks; basic education and literacy providers; skills training providers; community colleges; and, other support organizations (for food, medical, clothing, transportation, housing...). #### T. Supportive Services - (1) Provides supportive services, as needed, to help participants participate in their community service assignment and to obtain and retain unsubsidized employment. - (2) Establishes criteria to assess the need for supportive services and to determine when participants will receive supportive services: while enrolled and after obtaining a job. #### U. Complaint Resolution - (1) Establishes and uses written grievance procedures for complaint resolution for applicants, participants and employees (a statewide policy). - (2) Provides applicants, participants and employees a copy of the SCSEP grievance policy. #### V. Maintenance of Files and Privacy Information - (1) Maintains participant files for three program years after the program year in which the participant received his/her final follow-up activity. - (2) Ensures that all participant records are securely stored and access is limited to appropriate staff in order to safeguard personal identifying information. - (3) Ensures that all participant medical records are securely stored separately from all other participant records and access is limited to authorized staff for authorized purposes. - (4) Establishes safeguards to preclude tampering with electronic media, e.g., personal identification numbers (PINs) and SPARQ logins. - (5) Ensures that the SCSEP national office is immediately notified in the event of any potential security breach of personal identifying information, whether electronic files, paper files, or equipment are involved. Sub-grantees will usually report via the Grantee. - (6) Ensures compliance with all SPARQ access and security rules. #### W. Documentation - (1) Maintains documentation of waivers of physical examinations by participant. - (2) Maintains documentation of the provision of complaint procedures to participants. - (3) Maintains documentation of eligibility determinations and re-certifications. - (4) Maintains documentation of terminations and reasons for terminations. - (5) Maintains records of grievances and outcomes. - (6) Maintains records required for data validation. - (7) Maintains documentation of monitoring reports (such as audits, Grantee monitoring, and annual host site security evaluations). #### X. <u>Data Collection and Reporting</u> - (1) Ensures the collection and reporting of all SCSEP required data according to specified time schedules. - (2) Ensures the use of the OMB-approved SCSEP data collection forms and the SCSEP Internet data collection and evaluation system, SPARQ. - (3) Ensures that personnel capturing and recording data are familiar with the latest instructions for data collection, including U.S. DOL administrative issuances, e.g. TEGLs, the Data Collection and Data Validation Handbooks, and Internet postings on the SCSEP web sites (such as the Ask the Experts and SCSEP Community of Practice sites). - (4) Ensures accurate and complete data are entered directly into the SPARQ database system. - (5) Ensures complete data files in the specified electronic format, as well as hard copy case files, are turned over to the Grantee when sub-grantees cease to administer SCSEP. - (6) Ensures new sub-grantees enter complete data related to any participants whom they acquire upon becoming sub-grantees, including any participants who are still in the follow-up period. #### Y. Performance Measures - (1) Complies with U.S. DOL-approved performance measures. For the PY13 grant year, they are: Entered Employment: 30%; Retention: 68.3%; Average Earnings: \$6,972; Service Level: 150%; Community Service: 85.1%; and, Most in Need: 2.23. - (2) SCSEP Performance Measures are renegotiated each year with U.S. DOL; therefore, any PY 2014 contracts resulting from this RFP will be adjusted according. #### III. SPECIAL TERMS AND CONDITIONS #### A. Length of Contract Contract term is one (1) year with the possibility of renewal for up to four (4) additional years contingent on funding and satisfactory performance. #### **B.** Subcontractors The use of subcontractors will be permitted for this project. If a subcontractor is going to be used, this needs to be specified in the proposal, with an identification of the proposed subcontractor, the service(s) to be provided, and its qualifications to provide such service(s). Subcontractors will be held to the same requirements as the primary contractor. The contract with the primary contractor will bind sub or co-contractors to the primary contractor by the terms, specifications, and standards of the RFP. All such terms, specifications, and standards shall preserve and protect the rights of the agency under the RFP and any subsequent proposals and contracts with respect to the services performed by the sub or co-contractor, so that the sub or co-contractor will not prejudice such rights. Nothing in the RFP shall create any contractual relation between any sub or co-contractor and the agency. The proposed subcontractors must be approved by the Division of Services for Aging & Adults with Physical Disabilities #### C. Funding Disclaimer Clause Delaware Health and Social Services reserves the right to reject or accept any bid or portion thereof, as may be necessary to meet the Department's funding limitations and processing constraints. The Department reserves the right to terminate any contractual agreement upon fifteen (15) calendar days' written notice in the event the state determines that state or federal funds are no longer available to continue said contractual agreement. #### **D.** Reserved Rights Notwithstanding anything to the contrary, the Department reserves the right to: - Reject any and all proposals received in response to this RFP; - Select a proposal other than the one with the lowest cost; - Waive or seek clarification on any information, irregularities, or inconsistencies in proposals received; - Negotiate as to any aspect of the proposal with the bidder and negotiate with more than one bidder at a time: - If negotiations fail to result in an agreement within two (2) weeks, the Department may terminate negotiations and select the next most responsive bidder, prepare and release a new RFP, or take such other action as the Department may deem appropriate. #### **E.** Termination Conditions The Department may terminate the contract resulting from this RFP at any time that the vendor fails to carry out its provisions or to make substantial progress under the terms specified in this RFP and the resulting proposal. Prior to taking the appropriate action as described in the contract, the Department will provide the vendor with thirty (30) days notice of conditions endangering performance. If after such notice the vendor fails to remedy the conditions contained in the notice, the Department shall issue the vendor an order to stop work immediately and deliver all work and work in progress to the State. The Department shall be obligated only for those services rendered and accepted prior to the date of notice of termination. The Contract may be terminated in whole or part: - a) by the Department upon five (5) calendar days written notice for cause or documented unsatisfactory performance, - b) by the Department upon fifteen (15) calendar days written notice of the loss of funding or reduction of funding for the stated Contractor services, - c) by either party without cause upon thirty (30) calendar days written notice to the other Party, unless a longer period is specified. #### F. Contractor Monitoring/Evaluation The contractor may be monitored/evaluated on-site on a regular basis. Failure of the contractor to cooperate with the monitoring/evaluation process or to resolve any problem(s) identified in the monitoring/evaluation may be cause for termination of the contract. #### G. Payment:
The agencies or school districts involved will authorize and process for payment each invoice within thirty (30) days after the date of receipt. The contractor or vendor must accept full payment by procurement (credit) card and or conventional check and/or other electronic means at the State's option, without imposing any additional fees, costs or conditions. #### H. W-9 Information Submission **Awarded** vendors will be required to submit their Form W-9 by accessing this website, http://accounting.delaware.gov/. The vendor will complete the secure form, read the affirmation, and submit the form by clicking the "Submit" button. Delaware Division of Accounting staff will review the submitted form for accuracy, completeness, and standardization. Once all the requirements are met, the form will be uploaded to the vendor file and approved. The vendor is then able to be paid for services provided. For those vendors that do not have internet access, a printable version of the Delaware Substitute Form W-9 can be faxed or mailed to the vendor. Upon completion, the vendor will then fax or mail the form directly to the vendor staff at the Delaware Division of Accounting. All vendor requests, additions and changes, will come directly from the vendor. For questions from vendors who do not have internet access, contact the staff at (302) 734-6827. This applies only to the successful bidder and should be done when successful contract negotiations are completed. It is not a required to be done as part of the submission of the bidder's proposal. #### I. Required Reporting One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested Vendors. A Usage Report (Attachment 1) shall be furnished on the 15th (or next business day after the 15th day) of each month by the successful Vendor Electronically in Excel format detailing the purchasing of all items on this contract. The report shall be submitted electronically in EXCEL and sent as an attachment to franklin.jones@state.de.us. It shall contain the six-digit department and organization code. Any exception to this mandatory requirement may result in cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals. #### IV. FORMAT AND CONTENT OF RESPONSE Proposals shall contain the following information, adhering to the order as shown: #### A. Bidder's Signature Form This form, found in the Appendix B, must be completed and signed by the bidder's authorized representative. #### **B.** Title Page The Title page shall include: 1) the RFP subject; 2) the name of the applicant; 3) the applicant's full address; 4) the applicant's telephone number; 5) the name and title of the designated contact person; and 6) bid opening date (due date: March 12, 2014 @ 11:00 A.M). #### C. Table of Contents The Table of Contents shall include a clear and complete identification of information presented by section and page number. #### **D.** Confidential Information The following items, if required in response to this RFP, are to be included in a separate section of your proposal and marked as confidential. These items are: 1) any financial information relating to the company or organization (not the RFP pricing or budget); 2) Organization Charts. #### E. Qualifications and Experience This section shall contain sufficient information to demonstrate experience and staff expertise to carry out the project. A statement must be included that the vendor either has or certifies he/she will secure a Delaware Business License prior to initiation of the project. Attach articles of incorporation and IRS certification of tax exempt status if applicable. The specific individuals who will work on this project must be identified, along with the nature and extent of their involvement. The qualifications of these individuals shall be presented (in resumes or other formats). If conducting this project will require hiring of one or more individuals who are not currently employed by the bidding organization, applications shall provide detailed job descriptions, including required qualifications and experience. If subcontractors are to be used, the proposal shall also contain similar information regarding each subcontractor. #### F. Bidder References The names and phone numbers of at least three (3) organizations/agencies for whom the vendor carried out a similar project must be included. If no similar project has been conducted, others requiring comparable skills can be used. Bidder shall list all contracts awarded to it or its predecessor firm(s) by the State of Delaware; during the last three years, by State Department, Division, Contact Person (with address/phone number), period of performance and amount. The Evaluation/Selection Review Committee will consider these additional references and may contact each of these sources. Information regarding bidder performance gathered from these sources may be included in the Committee's deliberations and factored in the final scoring of the bid. Failure to list any contract as required by this paragraph may be grounds for immediate rejection of the bid. #### G. **Proposed Methodology and Work Plan** This section shall describe in detail the approach that will be taken to carry out the activities described in the Scope of Services section of this RFP. Specific completion dates for the various tasks must be shown. The workplan shall outline specific objectives, activities and strategies, and resources. #### **Certification and Statement of Compliance** The bidder must include statements that the applicant agency complies with all Federal and Delaware laws and regulations pertaining to equal opportunity and affirmative action. In addition, compliance must be assured in regard to Federal and Delaware laws and regulations relating to confidentiality and individual and family privacy in health care delivery and in the collection and reporting of data. (See Appendices C & D) #### I. Standard Contract Appendix E is a copy of the standard boilerplate contract for the State of Delaware, Delaware Health and Social Services, Division of Services for Aging & Adults with Physical Disabilities. This boilerplate will be the one used for any contract resulting from this Request for Proposal. If a bidder has an objection to any contract provisions or the RFP and its procurement provisions, objections shall be stated in the Transmittal Letter of the bidder's proposal. Execution of the contract is NOT required with proposal submission. The contract is provided as a courtesy for review by an interested bidder's legal group. #### V. BUDGET Vendor will submit a line item budget, for each contract year, using a format mirroring that in Appendix A. Modifications to the budget after the award must be approved by the Division of Services for Aging & Adults with Physical Disabilities. Applicants shall also describe any factors that may have an impact on the cost and should suggest a payment schedule contingent upon completion of the various tasks. #### VI. GENERAL INSTRUCTIONS FOR SUBMISSION OF PROPOSALS #### A. Number of Copies Required Two (2) original CDs (Each Labeled as "Original") and six (6) CD copies (Each labeled as "Copy"). In addition, any required confidential financial or audit information relating to the company and not specifically to the proposal may be copied separately to one set of up to three (3) additional CDs (Each labeled "Corporate Confidential Information"). All CD files shall be in PDF and Microsoft Word formats. Additional file formats (i.e. .xls, .mpp) may be required as requested. It is the responsibility of the bidder to ensure all submitted CDs are machine readable, virus free and are otherwise error-free. CDs (or their component files) not in this condition may be cause for the vendor to be disqualified from bidding. Bidders will no longer be required to make hard copies of proposals with the exception that one copy of a Cover Letter along with one copy each of Appendices B, C, and D, must be submitted in hardcopy with original signatures. The cover letter should include: bidder recognition of all addenda posted on the RFP website (<u>http://bids.delaware.gov</u>.) relative to this RFP; a statement confirming the proposal remains effective through the date shown in (**D**) below; a statement the bidder has or agrees to obtain a Delaware business license if awarded a contract; and, a statement confirming pricing was arrived at without collusion. The responses to this RFP shall be submitted to: Kieran Mohammed Division of Management Services Delaware Health and Social Services Main Administration Building, Sullivan Street Second Floor, Room 257 1901 North duPont Highway New Castle, DE 19720 #### **B.** Closing Date All responses must be received no later than March 12, 2014 @ 11:00 A.M. Later submission will be cause for disqualification. #### C. Opening of Proposals The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to Vendor. There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed to competing vendors prior to contract award. #### **D. Proposal Expiration Date** Prices quoted in
the proposal shall remain fixed and binding on the bidder at least through June 30, 2014. The State of Delaware reserves the right to ask for an extension of time if needed. #### E. Acknowledgement of Understanding of Terms By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. #### F. Realistic Proposals It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable. The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal. #### **G. Non-Conforming Proposals** Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. #### H. Notification of Acceptance Notification of the Department's intent to enter into contract negotiations will be made in writing to all bidders. #### I. Questions All questions concerning this Request for Proposal must reference the pertinent RFP section(s) and page number(s). Questions must be in writing and can be either faxed, or emailed to: > **Franklin Jones Contracts Department** Franklin.jones@state.de.us Fax: 302-255-4445 Deadline for submission of all questions is **December 29, 2013**. Written responses will be faxed or emailed to bidders no later than January 17, 2014. Please include your fax number and/or your email address with your questions. All questions and answers will be posted on http://bids.delaware.gov. #### J. Amendments to Proposals Amendments to proposals will not be accepted after the deadline for proposal submission has passed. The State reserves the right at any time to request clarification and/or further technical information from any or all applicants submitting proposals. #### K. Proposals Become State Property All proposals become the property of the State of Delaware and will not be returned to the bidders. The State will not divulge any information identified as confidential at the time of proposal submission provided the information resides solely on the CD (s) marked confidential. #### L. Non-Interference Clause The awarding of this contract and all aspects of the awarded bidders contractual obligations, projects, literature, books, manuals, and any other relevant materials and work will automatically become property of the State of Delaware. The awarded bidder will not in any manner interfere or retain any information in relationship to the contractual obligations of said contract, at the time of the award in the future tense. #### M. Investigation of Bidder's Qualifications Delaware Health and Social Services may make such investigation as it deems necessary to determine the ability of the bidder to furnish the required services, and the bidder shall furnish such data as the Department may request for this purpose. #### N. RFP and Final Contract The contents of the RFP will be incorporated into the final contract and will become binding upon the successful bidder. If the bidder is unwilling to comply with any of the requirements, terms, and conditions of the RFP, objections must be clearly stated in the proposal. Objections will be considered and may be subject to negotiation at the discretion of the state. #### O. Proposal and Final Contract The contents of each proposal will be considered binding on the bidder and subject to subsequent contract confirmation, if selected. The contents of the successful proposal will be included by reference in the resulting contract. All terms and conditions contained in the proposal will remain fixed and valid for one (1) year(s) after proposal due date. #### P. Cost of Proposal Preparation All costs for proposal preparation will be borne by the bidder. #### Q. Proposed Timetable The Department's proposed schedule for reviewing proposals is outlined as follows: | Activity | Date | |------------------------------|------------| | RFP Advertisement | 12/1/2013 | | Questions Due | 12/29/2013 | | Pre-bid Meeting | 1/8/2014 | | Answers to Questions | 1/17/2014 | | Bid Opening | 3/4/2014 | | Selection Process Begins | 3/12/2014 | | Vendor Selection (tentative) | 3/31/2014 | | Project Begins | 7/1/2014 | #### R. Confidentiality and Debriefing The Procurement Administrator shall examine the proposal to determine the validity of any written requests for nondisclosure of trade secrets and other proprietary data identified in conjunction with the Attorney General's Office. After award of the contract, all responses, documents, and materials submitted by the offeror pertaining to this RFP will be considered public information and will be made available for inspection, unless otherwise determined by the Director of Purchasing, under the laws of the State of Delaware. All data, documentation, and innovations developed as a result of these contractual services shall become the property of the State of Delaware. Based upon the public nature of these Professional Services (RFP) Proposals a bidder must inform the state in writing, of the exact materials in the offer which CANNOT be made a part of the public record in accordance with Delaware's Freedom of Information Act, Title 29, Chapter 100 of the Delaware Code. If a bidder wishes to request a debriefing, he must submit a formal letter to the Procurement Administrator, Herman M. Holloway Campus, Delaware Health and Social Services Main Building, 2nd Floor, Room 257, 1901 N. DuPont Highway, New Castle, Delaware 19720 within 10 days after receipt of Notice of Award. The letter must specify reasons for the request. #### VII. SELECTION PROCESS All proposals submitted in response to this RFP will be reviewed by an evaluation team composed of representatives of the Division of Services for Aging & Adults with Physical Disabilities, Delaware Health and Social Services, and others as may be deemed appropriate by the Department. Each proposal will be independently reviewed and rated against review criteria. Selection will be based upon the recommendations of the review committee. Meets mandatory RFP provisions (Pass/Fail): CD's properly submitted; and, forms properly submitted. Also, #### A. Corporate Qualifications (25 Points) Describe the organization's expertise in the area of the proposed project; and, experience in operating any similar projects. Include summaries of similar current and completed projects. #### B. Work Plan (50 Points) This section must describe the proposed approach for operating the SCSEP program in a particular County (e.g. one Work Plan for each County in your proposal). Adapt the Work Plan to the outline delineated in Section II: Scope of Services, using the titled sections A through Y in the Work Plan. The use of the associated sub-sections -- such as A(1) and A(4)a) -- are optional for the Work Plan; however, their content should be considered when addressing each titled section. The Work Plan should provide insight into the proposed sub-grantee operations. #### For example, - Operating methods that indicate an understanding of program requirements. - Delineation of tasks among program personnel and/or support staff (e.g. accounting). - Creative, proactive initiatives and methods that will satisfy program requirements, including activities that will help meet performance measure goals. Proposals will be evaluated by the soundness of the bidder's proposed approach to operating the program. Emphasis will be given to the comprehensiveness of the bidder's understanding of the tasks to be completed and the methodologies to be used. #### C. Project Staffing, Organizational Structure and Proposed Budget (25 Points) - Identify the number and type of staff involved in the project, including the identification of the bidder's program manager. Describe if the bidder will need to hire for any of the staff positions; and if so, comment on the bidder's ability to recruiting qualified staff. Summarize staff qualifications related to specific requirements of this project. - Provide a Program Organizational Chart that reflects agency staff from the program office to the agency's Board of Directors, and any support offices (e.g. accounting). - Propose a budget using the provided format that follows budget guidance (e.g. estimated budget amounts; Match; Administration and Enrollee Wages/Fringe Benefit percentage requirements). Upon selection of a vendor, a Division of Services for Aging & Adults with Physical Disabilities representative will enter into negotiations with the bidder to establish a contract. #### **Consultants and Legal Counsel** The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact such consultant or legal counsel on any matter related to the RFP. #### **Exclusions** The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract; Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that
currently and seriously affects responsibility as a State contractor: Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes; Has violated contract provisions such as: Has failed without good cause to perform in accordance with the specifications or within the time limits provided in one or more contracts; or Has failed to perform or has had unsatisfactory performance in accordance with terms of one or more contracts; Has violated ethical standards set out in law or regulation; and Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations. #### **Project Costs and Proposed Scope of Service** The Department reserves the right to award this project to a bidder other than the one with the lowest cost or to decide not to fund this project at all. Cost will be balanced against the score received by each bidder in the rating process. The State of Delaware reserves the right to reject, as technically unqualified, proposals that are unrealistically low if, in the judgment of the evaluation team, a lack of sufficient budgeted resources would jeopardize project success. #### **APPENDIX A:** #### **BUDGET WORKBOOK** The Division of Services for Aging and Adults with Physical Disabilities will provide the required Budget Workbook (Form CF-031) to all interested parties. Bidders will receive the Budget Workbook at the HSS-13-053 Pre-Bid meeting on January 1, 2014; or, by email attachment after the meeting. Interested bidders that do not attend the HSS-13-053 Pre-Bid meeting can request a copy of the Budget Workbook. Please contact Frank Jones at 302-255-9374 or e-mail at franklin.jones@state.de.us ## **APPENDIX B:** ## **BIDDERS SIGNATURE FORM** ### **DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL** #### **BIDDERS SIGNATURE FORM** | NAME OF BIDDER: | |---| | SIGNATURE OF AUTHORIZED PERSON: | | TYPE IN NAME OF AUTHORIZED PERSON: | | TITLE OF AUTHORIZED PERSON: | | STREET NAME AND NUMBER: | | CITY, STATE, & ZIP CODE: | | CONTACT PERSON: | | TELEPHONE NUMBER: | | FAX NUMBER: | | DATE: | | BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: | | | #### THE FOLLOWING MUST BE COMPLETED BY THE VENDOR: AS CONSIDERATION FOR THE AWARD AND EXECUTION BY THE DEPARTMENT OF HEALTH AND SOCIAL SERVICES OF THIS CONTRACT, THE (COMPANY NAME)_ HEREBY GRANTS, CONVEYS, SELLS, ASSIGNS, AND TRANSFERS TO THE STATE OF DELAWARE ALL OF ITS RIGHTS, TITLE AND INTEREST IN AND TO ALL KNOWN OR UNKNOWN CAUSES OF ACTION IT PRESENTLY HAS OR MAY NOW HEREAFTER ACQUIRE UNDER THE ANTITRUST LAWS OF THE UNITED STATES AND THE STATE OF DELAWARE, RELATING THE PARTICULAR GOODS OR SERVICES PURCHASED OR ACQUIRED BY THE DELAWARE HEALTH AND SOCIAL SERVICES DEPARTMENT, PURSUANT TO THIS CONTRACT. ## **APPENDIX C:** **CERTIFICATION SHEET** # DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### **CERTIFICATION SHEET** As the official representative for the proposer, I certify on behalf of the agency that: - a. They are a regular dealer in the services being procured. - b. They have the ability to fulfill all requirements specified for development within this RFP. - c. They have independently determined their prices. - d. They are accurately representing their type of business and affiliations. - e. They will secure a Delaware Business License. - f. They have acknowledged that no contingency fees have been paid to obtain award of this contract. - g. The Prices in this offer have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other contractor or with any competitor; - h. Unless otherwise required by Law, the prices which have been quoted in this offer have not been knowingly disclosed by the contractor and prior to the award in the case of a negotiated procurement, directly or indirectly to any other contractor or to any competitor; and - No attempt has been made or will be made by the contractor in part to other persons or firm to submit or not to submit an offer for the purpose of restricting competition. - j. They have not employed or retained any company or person (other than a fulltime bona fide employee working solely for the contractor) to solicit or secure this contract, and they have not paid or agreed to pay any company or person | | the award of this contract. | |----|--| | k. | They (check one) operatean individual;a Partnershipa non-profit (501 C-3) organization;a not-for-profit organization; orfor profit corporation, incorporated under the laws of the State of | | l. | The referenced offerer has neither directly or indirectly entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this bid submitted this date to Delaware Health and Social Services. | | m | . The referenced bidder agrees that the signed delivery of this bid represents the bidder's acceptance of the terms and conditions of this invitation to bid including all Specifications and special provisions. | | n. | They (check one):are;are not owned or controlled by a parent company. If owned or controlled by a parent company, enter name and address of parent company: | | | | | | | | | | (other than a full-time bona fide employee working solely for the contractor) any fee, commission percentage or brokerage fee contingent upon or resulting from #### **Violations and Penalties:** Each contract entered into by an agency for professional services shall contain a prohibition against contingency fees as follows: - 1. The firm offering professional services swears that it has not employed or retained any company or person working primarily for the firm offering professional services, to solicit or secure this agreement by improperly influencing the agency or any of its employees in the professional service procurement process. - 2. The firm offering the professional services has not paid or agreed to pay any person, company, corporation, individual or firm other than a bona fide employee working primarily for the firm offering professional services, any fee, commission, percentage, gift, or any other consideration contingent upon or resulting from the award or making of this agreement; and - 3. For the violation of this provision, the agency shall have the right to terminate the agreement without liability and at its discretion, to deduct from the contract price, or otherwise recover the full amount of such fee, commission, percentage, gift or consideration. ## The following conditions are understood and agreed to: - a. No charges, other than those specified in the cost proposal, are to be levied upon the State as a result of a contract. - b. The State will have exclusive ownership of all products of this contract unless mutually agreed to in writing at the time a binding contract is executed. | Date | Signature & Title of Official Representative | |------|--| | | Type Name of Official Representative | ## **APPENDIX D** STATEMENTS OF COMPLIANCE FORM # DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL ## STATEMENTS OF COMPLIANCE FORM | As the official representative for the contractor, I certify on behalf of the c | • | |--|---------------------------| | Delaware laws and regulations pertaining to equal employment opporaffirmative action. In addition, compliance will be assured in regard to F Delaware laws and regulations relating to confidentiality and individual privacy in the collection and reporting of data. | rtunity and
ederal and | | Authorized Signature: | - | | Title: | <u>-</u> | | Date: | _ | ## **APPENDIX E** Contract Boilerplate Contract No. CATS Sys Doc ID# #### **CONTRACT FOR** # **BETWEEN DELAWARE HEALTH & SOCIAL SERVICES** DIVISION OF SERVICES FOR AGING & ADULTS WITH PHYSICAL DISABILITIES **AND** A) Introduction 1. This contract is entered into between the Delaware Department of Health and Social Services (the Department), Division of Services for Aging & Adults with Physical Disabilities (Division) and _____ (the Contractor). 2. The Contract shall commence on _____ and terminate on ____ unless specifically extended by an amendment, signed by all parties to the Contract. Time is of the essence. B) Administrative Requirements 1. Contractor recognizes that it is operating as an independent Contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the Contractor's negligent performance under this Contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the Contractor in their negligent performance under this Contract. 2. The Contractor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this Contract. The Contractor is an independent contractor and is not
an employee of the State. **DHSS Standard Contract Boilerplate** Revised and Approved: 4/2/2012 3. During the term of this Contract, the Contractor shall, at its own expense, carry insurance with minimum coverage limits as follows: a) Comprehensive General Liability \$1,000,000 and b) Medical/Professional Liability \$1,000,000/\$3,000,000 or c) Misc. Errors and Omissions \$1,000,000/\$3,000,000 **or** d) Product Liability \$1,000,000/\$3,000,000 All contractors must carry (a) and at least one of (b), (c), or (d), depending on the type of service or product being delivered. If the contractual service requires the transportation of Departmental clients or staff, the contractor shall, in addition to the above coverage, secure at its own expense the following coverage: e) Automotive Liability (Bodily Injury) \$100,000/\$300,000 f) Automotive Property Damage (to others) \$25,000 - 4. Not with-standing the information contained above, the Contractor shall indemnify and hold harmless the State of Delaware, the Department and the Division from contingent liability to others for damages because of bodily injury, including death, that may result from the Contractor's negligent performance under this Contract, and any other liability for damages for which the Contractor is required to indemnify the State, the Department and the Division under any provision of this Contract. - 5. The policies required under Paragraph B3 must be written to include Comprehensive General Liability coverage, including Bodily Injury and Property damage insurance to protect against claims arising from the performance of the Contractor and the contractor's subcontractors under this Contract and Medical/Professional Liability coverage when applicable. - 6. The Contractor shall provide a Certificate of Insurance as proof that the Contractor has the required insurance. The certificate shall identify the Department and the Division as the "Certificate Holder" and shall be valid for the contract's period of performance as detailed in Paragraph A 2. - 7. The Contractor acknowledges and accepts full responsibility for securing and maintaining all licenses and permits, including the Delaware business license, as applicable and required by law, to engage in business and provide the goods and/or services to be acquired under the terms of this Contract. The Contractor acknowledges and is aware that Delaware law provides for significant penalties associated with the conduct of business without the appropriate license. - 8. The Contractor agrees to comply with all State and Federal licensing standards and all other applicable standards as required to provide services under this Contract, to assure the quality of services provided under this Contract. The Contractor shall immediately notify the Department in writing of any change in the status of any accreditations, licenses or certifications in any jurisdiction in which they provide services or conduct business. If this change in status regards the fact that its accreditation, licensure, or certification is suspended, revoked, or otherwise impaired in any jurisdiction, the Contractor understands that such action may be grounds for termination of the Contract. a) If a contractor is under the regulation of any Department entity and has been assessed Civil Money Penalties (CMPs), or a court has entered a civil judgment against a Contractor or vendor in a case in which DHSS or its agencies was a party, the Contractor or vendor is excluded from other DHSS contractual opportunities or is at risk of contract termination in whole, or in part, until penalties are paid in full or the entity is participating in a corrective action plan approved by the Department. A corrective action plan must be submitted in writing and must respond to findings of non-compliance with Federal, State, and Department requirements. Corrective action plans must include timeframes for correcting deficiencies and must be approved, in writing, by the Department. The Contractor will be afforded a thirty (30) day period to cure non-compliance with Section 8(a). If, in the sole judgment of the Department, the Contractor has not made satisfactory progress in curing the infraction(s) within the aforementioned thirty (30) days, then the Department may immediately terminate any and/or all active contracts. - 9. Contractor agrees to comply with all the terms, requirements and provisions of the Civil Rights Act of 1964, the Rehabilitation Act of 1973 and any other federal, state, local or any other anti discriminatory act, law, statute, regulation or policy along with all amendments and revision of these laws, in the performance of this Contract and will not discriminate against any applicant or employee or service recipient because of race, creed, religion, age, sex, color, national or ethnic origin, disability, status as a person in a marriage versus a person in a civil union, veteran's status or any unlawful discriminatory basis or criteria. - 10. The Contractor agrees to provide to the Divisional Contract Manager, on an annual basis, if requested, information regarding its client population served under this Contract by race, color, national origin or disability. - 11. This Contract may be terminated in whole or in part by the Department upon five (5) calendar days written notice for cause or documented unsatisfactory performance, provided that, in its sole discretion, the Department may impose sanctions in lieu of termination as set forth in Appendix A attached to and incorporated into this Contract. This Contract may be terminated in whole or in part by either party in the event of substantial failure of the other party to fulfill its obligations under this Contract through no fault of the terminating party; but only after the other party is given: - a. Not less than 30 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with the terminating party prior to termination. This Contract may be terminated in whole or in part by Delaware for its convenience, but only after Contractor is given: - a. Not less than 30 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with Delaware prior to termination. If termination for default is effected by Delaware, Delaware will pay Contractor that portion of the compensation which has been earned as of the effective date of termination but: - a. No amount shall be allowed for anticipated profit on performed or unperformed services or other work, and - b. Any payment due to Contractor at the time of termination may be adjusted to the extent of any additional costs occasioned to Delaware by reason of Contractor's default. - c. Upon termination for default, Delaware may take over the work and prosecute the same to completion by agreement with another party or otherwise. In the event Contractor shall cease conducting business, Delaware shall have the right to make an unsolicited offer of employment to any employees of Contractor assigned to the performance of the Contract, notwithstanding any provisions in this document to the contrary. If after termination for failure of Contractor to fulfill contractual obligations it is determined that Contractor has not so failed, the termination shall be deemed to have been effected for the convenience of Delaware. The rights and remedies of Delaware and Contractor provided in this section are in addition to any other rights and remedies provided by law or under this Contract. In the event of termination, all finished or unfinished documents, data, studies, surveys, drawings, models, maps, photographs, and reports or other material prepared by Contractor under this contract shall, at the option of the Department, become the property of the Department. In the event of termination, the Contractor, upon receiving the termination notice, shall immediately cease work and refrain from purchasing contract related items unless otherwise instructed by the Department. The Contractor shall be entitled to receive reasonable compensation as determined by the Department in its sole discretion for any satisfactory work completed on such documents and other materials that are usable to the Department. Whether such work is satisfactory and usable is determined by the Department in its sole discretion. Should the Contractor cease conducting business, become insolvent, make a general assignment for the benefit of creditors, suffer or permit the appointment of a receiver for its business or assets, or shall avail itself of, or become subject to any proceeding under the Federal Bankruptcy Act or any other statute of any state relating to insolvency or protection of the rights of creditors, then at the option of the Department, this Contract shall terminate and be of no further force and effect. Contractor shall notify the Department immediately of such events. Delaware may suspend performance by Contractor under this Contract for such period of time as Delaware, at its sole discretion, may prescribe by providing written notice to Contractor at least 30 working days prior to the date on which Delaware wishes to suspend. Upon such suspension, Delaware shall pay Contractor its compensation, based on the percentage of the project completed and earned until the effective date of suspension, less all previous payments. Contractor shall not perform further work under this Contract after the effective date of suspension. Contractor shall not perform further work under this Contract after the effective date of suspension until receipt of written notice from Delaware to resume performance. In the event Delaware suspends performance by Contractor for any cause other than the error or omission of the Contractor, for an aggregate period in excess of 30 days, Contractor shall be entitled to an equitable adjustment of the compensation payable to Contractor under this Contract to reimburse for additional costs occasioned as a
result of such suspension of performance by Delaware based on appropriated funds and approval by Delaware. Any notice required or permitted under this Contract shall be effective upon receipt and may be hand delivered with receipt requested or by registered or certified mail with return receipt requested to the addresses listed below. Either Party may change its address for notices and official formal correspondence upon five (5) days written notice to the other. | To the Department at: | | |-----------------------|--| | | | | To the Contractor at: | | | To the Contractor at. | | | | | - 13. In the event of amendments to current Federal or State laws which nullify any term(s) or provision(s) of this Contract, the remainder of the Contract will remain unaffected. - 14. This Contract shall not be altered, changed, modified or amended except by written consent of all Parties to the Contract. - 15. The Contractor shall not enter into any subcontract for any portion of the services covered by this Contract without obtaining prior written approval of the Department. Any such subcontract shall be subject to all the conditions and provisions of this Contract. The approval requirements of this paragraph do not extend to the purchase of articles, supplies, equipment, rentals, leases and other day-to-day operational expenses in support of staff or facilities providing the services covered by this Contract. - 16. This entire Contract between the Contractor and the Department is composed of these several pages and the attached: Appendix A– Divisional Requirements Appendix B –Service Specifications Appendix C- Contract Budget Appendix D – DSAAPD Policy Manual for Contracts Appendix E – Work Plan - 17. This Contract shall be interpreted and any disputes resolved according to the Laws of the State of Delaware. Except as may be otherwise provided in this contract, all claims, counterclaims, disputes and other matters in question between the Department and Contractor arising out of or relating to this Contract or the breach thereof will be decided by arbitration if the parties hereto mutually agree, or in a court of competent jurisdiction within the State of Delaware. - 18. In the event Contractor is successful in an action under the antitrust laws of the United States and/or the State of Delaware against a vendor, supplier, subcontractor, or other party who provides particular goods or services to the Contractor that impact the budget for this Contract, Contractor agrees to reimburse the State of Delaware, Department of Health and Social Services for the pro-rata portion of the damages awarded that are attributable to the goods or services used by the Contractor to fulfill the requirements of this Contract. In the event Contractor refuses or neglects after reasonable written notice by the Department to bring such antitrust action, Contractor shall be deemed to have assigned such action to the Department. - 18. Contractor covenants that it presently has no interest and shall not acquire any interests, direct or indirect, that would conflict in any manner or degree with the performance of this Contract. Contractor further covenants that in the performance of this contract, it shall not employ any person having such interest. - 19. Contractor covenants that it has not employed or retained any company or person who is working primarily for the Contractor, to solicit or secure this agreement, by improperly influencing the Department or any of its employees in any professional procurement process; and, the Contractor has not paid or agreed to pay any person, company, corporation, individual or firm, other than a bona fide employee working primarily for the Contractor, any fee, commission, percentage, gift or any other consideration contingent upon or resulting from the award or making of this agreement. For the violation of this provision, the Department shall have the right to terminate the agreement without liability and, at its discretion, to deduct from the contract price, or otherwise recover, the full amount of such fee, commission, percentage, gift or consideration. 20. The Department shall have the unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data, or other materials prepared under this Contract. Contractor shall have no right to copyright any material produced in whole or in part under this Contract. Upon the request of the Department, the Contractor shall execute additional documents as are required to assure the transfer of such copyrights to the Department. If the use of any services or deliverables is prohibited by court action based on a U.S. patent or copyright infringement claim, Contractor shall, at its own expense, buy for the Department the right to continue using the services or deliverables or modify or replace the product with no material loss in use, at the option of the Department. - 21. Contractor agrees that no information obtained pursuant to this Contract may be released in any form except in compliance with applicable laws and policies on the confidentiality of information and except as necessary for the proper discharge of the Contractor's obligations under this Contract. - 22. Waiver of any default shall not be deemed to be a waiver of any subsequent default. Waiver or breach of any provision of this Contract shall not be deemed to be a waiver of any other or subsequent breach and shall not be construed to be a modification of the terms of the Contract unless stated to be such in writing, signed by authorized representatives of all parties and attached to the original Contract. - 23. If the amount of this contract listed in Paragraph C2 is over \$25,000, the Contractor, by their signature in Section E, is representing that the Firm and/or its Principals, along with its subcontractors and assignees under this agreement, are not currently subject to either suspension or debarment from Procurement and Non-Procurement activities by the Federal Government. #### C) Financial Requirements - 1. The rights and obligations of each Party to this Contract are not effective and no Party is bound by the terms of this contract unless, and until, a validly executed Purchase Order is approved by the Secretary of Finance and received by Contractor, *if required by the State of Delaware Budget and Accounting Manual*, and all policies and procedures of the Department of Finance have been met. The obligations of the Department under this Contract are expressly limited to the amount of any approved Purchase Order. The State will not be liable for expenditures made or services delivered prior to Contractor's receipt of the Purchase Order. - 2. Total payments under this Contract shall not exceed \$ _____ in accordance with the budget presented in its respective contract Appendix. Payment will be made upon receipt of an itemized invoice from the Contractor in accordance with the payment schedule, if any. The contractor or vendor must accept full payment by procurement (credit) card and or conventional check and/or other electronic means at the State's option, without imposing any additional fees, costs or conditions. Contractor is responsible for costs incurred in excess of the total cost of this Contract and the Department is not responsible for such costs. - 3. The Contractor is solely responsible for the payment of all amounts due to all subcontractors and suppliers of goods, materials or services which may have been acquired by or provided to the Contractor in the performance of this contract. The Department is not responsible for the payment of such subcontractors or suppliers. - 4. The Contractor shall not assign the Contract or any portion thereof without prior written approval of the Department and subject to such conditions and revisions as the Department may deem necessary. No such approval by the Department of any assignment shall be deemed to provide for the incurrence of any obligations of the Department in addition to the total agreed upon price of the Contract. - 5. Contractor shall maintain books, records, documents and other evidence directly pertinent to performance under this Contract in accordance with generally accepted accounting principles and practices. Contractor shall also maintain the financial information and data used by Contractor in the preparation of support of its bid or proposal. Contractor shall retain this information for a period of five (5) years from the date services were rendered by the Contractor. Records involving matters in litigation shall be retained for one (1) year following the termination of such litigation. The Department shall have access to such books, records, documents, and other evidence for the purpose of inspection, auditing, and copying during normal business hours of the Contractor after giving reasonable notice. Contractor will provide facilities for such access and inspection. - 6. The Contractor agrees that any submission by or on behalf of the Contractor of any claim for payment by the Department shall constitute certification by the Contractor that the services or items for which payment is claimed were actually rendered by the Contractor or its agents, and that all information submitted in support of the claims is true, accurate, and complete. - The cost of any Contract audit disallowances resulting from the examination of the Contractor's financial records will be borne by the Contractor. Reimbursement to the Department for disallowances shall be drawn from the Contractor's own resources and not charged to Contract costs or cost pools indirectly charging Contract costs. - 8. When the Department desires any addition or deletion to the deliverables or a change in the services to be provided under this Contract, it shall so notify the Contractor. The Department will develop a Contract Amendment authorizing said change. The Amendment shall state whether the change shall cause an alteration in the
price or time required by the Contractor for any aspect of its performance under the Contract. Pricing of changes shall be consistent with those prices or costs established within this Contract. Such amendment shall not be effective until executed by all Parties pursuant to Paragraph B 14. #### D) Miscellaneous Requirements 1. *If applicable*, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 46, (PM #46, effective 3/11/05), and divisional procedures regarding the reporting and investigation of suspected abuse, neglect, mistreatment, misappropriation of property and significant injury of residents/clients receiving services, including providing testimony at any administrative proceedings arising from such investigations. The policy and procedures are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes the development of appropriate procedures to implement the policy and ensuring staff receive appropriate training on the policy requirements. The Contractor's procedures must include the position(s) responsible for the PM46 process in the provider agency. Documentation of staff training on PM46 must be maintained by the Contractor. - 2. The Contractor, including its parent company and its subsidiaries, and any subcontractor, including its parent company and subsidiaries, agree to comply with the provisions of 29 <u>Del. Code</u>, Chapter 58: "Laws Regulating the Conduct of Officers and Employees of the State," and in particular with Section 5805 (d): "Post Employment Restrictions." - 3. When required by Law, Contractor shall conduct child abuse and adult abuse registry checks and obtain service letters in accordance with 19 <u>Del. Code</u> Section 708; and 11 <u>Del. Code</u>, Sections 8563 and 8564. Contractor shall not employ individuals with adverse registry findings in the performance of this contract. - 4. If applicable, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 40 (PM #40, effective 3/10/2008), and divisional procedures regarding conducting criminal background checks and handling adverse findings of the criminal background checks. This policy and procedure are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes the development of appropriate procedures to implement the policy and ensuring staff receive appropriate training on the policy requirements. The Contractor's procedures must include the title of the position(s) responsible for the PM40 process in the contractor's agency. - 5. If applicable, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 36 (PM #36, effective 9/24/2008), and divisional procedures regarding minimal requirements of contractors who are engaging in a contractual agreement to develop community based residential arrangements for those individuals served by Divisions within DHSS. This policy and procedure are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes individuals/entities that enter into a contractual arrangement (contractors) with the DHSS/Division to develop a community based residential home(s) and apartment(s). Contractors shall be responsible for their subcontractors' adherence with this policy and related protocol(s) established by the applicable Division. - 6. All Department campuses are tobacco-free. Contractors, their employees and sub-contractors are prohibited from using any tobacco products while on Department property. This prohibition extends to personal vehicles parked in Department parking lots. | E) Authorized Signatures: | | |---------------------------|-------------------------------| | For the Contractor: | For the Department: | | Name | Rita M. Landgraf
Secretary | | Title | Date | | Date | For the Division: | | | Director | Date #### **DIVISIONAL REQUIREMENTS** #### **Lesser Sanctions** The Division reserves the right to reduce the number of people a Contractor currently serves, restrict the number of referrals a Contractor may receive, or rescind authorization to operate one or more service sites (e.g., neighborhood home, apartment) or any combination of such measures as sanctions for documented unsatisfactory contract performance as determined by the Division. The Division may impose such sanctions for a period of between 30 to 365 days, with the right to renew the sanctions at the Division's sole discretion. - 1. The contractor agrees to comply with all policies and procedures contained within the *DSAAPD Policy Manual for Contracts*, which is hereby included by reference. - 2. The contractor agrees to meet or exceed all minimum service standards as indicated in the service specifications for the contracted service. - 3. This agreement is subject to the availability of State and/or Federal funds. - 4. The contractor agrees to submit quarterly (or monthly) financial reports, program performance reports and other reports as required by the Division on the due dates as specified in the DSAAPD *Policy Manual for Contracts* policies Q and S. Payments for the following months may be withheld if the contractor fails to comply with these requirements. - 5. The contractor agrees that the project will be carried out in accordance with the applicable Federal and State statutes, rules, regulations, and the policies and procedures established by the Department and Division, the terms and conditions of this contract and the RFP application as approved by the Department. - 6. If, at any given time the Contractor cannot provide the contracted and authorized services, the Division has the authority to remove funds from the contract. - 7. The contractor agrees to acknowledge the Division of Services for Aging and Adults with Disabilities as a funding source in all publicity about the project. - 8. For Federally funded programs, http://www.hhs.gov/forms/HHS690.pdf (Assurance of Compliance) is incorporated by reference and made part of this agreement. - 9. No part of any funds under this contract shall be used to pay the salary or expenses of any contractor or agent acting for the contractor, to engage in lobbying designed to influence legislation or appropriations pending before the legislature and/or Congress. - 10. The contractor acknowledges that no state or federal funds may be requested unless the contractor has the local resources to meet the required match, if applicable. These resources may not be used as match for any other program. Failure of any contractor to document and provide the budgeted required match could result in an audit finding and the funds returned to the Division. - 11. In cost reimbursement contracts, any funds paid by the Division to the contractor, in excess of actual expenditure, incurred and paid by the contractor, must be returned to the Division. - 12. Any changes in the line items of a cost reimbursement budget must be in compliance with the DSAAPD *Policy Manual for Contracts* Policy F. Non-compliance will result in a disallowed cost and audit finding. - 13. The period of notice required for the Contractor to terminate or to not renew this agreement without cause is extended to ninety (90) calendar days with written notice to the Division pursuant to B. Administrative Requirements, Item 11 of the Department boilerplate. - 14. The Contractor agrees to list the DSAAPD as a Certificate Holder on their current Insurance Certificate, as required by the Department. - 15. The Contractor agrees to provide the Division with a current copy of its Emergency Preparedness Plan. - 16. The contractor agrees to cooperate and assist in efforts undertaken by the Division, the U.S. Administration on Aging, or any other agency or organization duly authorized by any of the preceding to evaluate the effectiveness, feasibility and cost of the project. - 17. The contractor of an Older Americans Act program acknowledges that the total cost of the contract, excluding program income, must include a 10% match of non-DSAAPD resources (e.g. local cash and/or in-kind that is provided by the contractor). During the year-end closeout, the contractor will refund all unmatched DSAAPD funds as required by Federal regulations. ## Attachment 1 Monthly Usage Report | State of Delaware | | | | | | | | | | | | |--|--|----------------|--------|------------------------|----------------------------|--------------------|-----|--|-----------------------------------|------------------------------------|------------------| | | | | | Month | nly Usag | je Repo | rt | | | | | | Supplier | Name: | | | Report Start Date: | | | | | | | | | Contact Name: | | | | Insert Contract
No. | Report End Date: | | | | | | | | Contact | Phone: | | | | Today's Date: | | | | | | | | Agency
Name
or
School
District | Division
or
Name
of
School | Budget
Code | UNSPSC | Item Description | Contract
Item
Number | Unit of
Measure | Qty | Environmentally Preferred Product or Service Y N | Additional
Discount
Granted | Contract
Proposal
Price/Rate | Total
Spend | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00
\$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | The following definitions are from the **State Office of Supplier Diversity** Vendors wishing to apply for certification or gain more information on Supplier Diversity programs may do so at: http://gss.omb.delaware.gov/osd/certify.shtml http://gss.omb.delaware.gov/osd/index.shtml
Definitions #### **Women Owned Business Enterprise (WBE):** At least 51% is owned by women, or in the case of a publicly owned enterprise, a business enterprise in which at least 51% of the voting stock is owned by women; or any business enterprise that is approved or certified as such for purposes of participation in contracts subject to women-owned business enterprise requirements involving federal programs and federal funds. #### **Minority Business Enterprise (MBE):** At least 51% is owned by minority group members; or in the case of a publicly owned enterprise, a business enterprise in which at least 51% of the voting stock is owned by minority group members; or any business enterprise that is approved or certified as such for purposes of participation in contracts subjects to minority business enterprises requirements involving federal programs and federal funds. #### **Corporation:** An artificial legal entity treated as an individual, having rights and liabilities distinct from those of the persons of its members, and vested with the capacity to transact business, within the limits of the powers granted by law to the entity. #### Partnership: An agreement under which two or more persons carry on a business, sharing in the profit or losses, but each liable for losses to the extent of his or her personal assets. #### **Individual:** Self-explanatory For certification in one of above, the bidder must contract: Michelle Morin Office of Supplier Diversity (302) 857-4554 Fax (302) 677-7086